Scattered Light Imaging of Disks Marshall Perrin UCLA Clementine Spacecraft observations of the Zodiacal Light Hahn et al. 2002 # COBE DIRBE all-sky maps Kelsall et al. 1998 Kuiper Belt L_{disk}/L_{*} ~1e-6? #### Scattered Light Imaging Goals Constrain the overall architecture of planetary systems. High angular resolution imaging breaks degeneracies from SEDs and spectra. Investigate disk evolution over time Planet formation! Do not neglect primordial disks. later: delivery of volatiles, heavy bombardments, etc. Characterize disk/planet interactions Observe warps, gaps, asymmetries that hint at larger bodies Measure properties of scattering particles multiwavelength imaging and polarimetry are necessary #### Just the tip of the iceberg... IRAS data from Zuckerman & Song (2004. Debris disk values from P. Kalas, J Krist, & circumstellardisks.org FEPS data from Hillenbrand et al. (2008) #### Future prospects - ground Extreme AO systems will reach contrasts 10-30x better than currently available with HST. $$L_{disk}/L_* \ge 1e-5$$ Near term: Gemini GPI, VLT SPHERE. IWA ~ 0.2", dark hole outer radius ~ 1.4" GPI: NIR imaging polarimetry at 1.0-2.5 μm SPHERE: NIR & Visible Imaging polarimetry Long term: ELTs? TMT PFI design study predicts not much greater contrast than GPI, but IWA=0.03" Goal is observing planets forming in disks in Taurus #### Future prospects - ground Simulated 1 hr GPI image - I=5 star at 20 pc H band imaging polarimetry 100x speckle suppression Outer & inner disks have $L_{disk}/L_* = 1e-4$ and 1e-5, respectively #### Future prospects - space Scattered light imaging at levels of < 100 zodi will likely require observations from space SMEX scale: (e.g. EXCEDE, Schneider et al.) ~0.5 m, PIAA coron., dual-channel polarim. 10-100 zodis Discovery scale: (e.g. ECLIPSE, Trauger et al.) ~2 m., active optics, PIAA or SP coron. 1000x better contrast than HST sensitive to <= 10 zodis #### Potential for *small* missions Simulated PSF-subtracted EXCEDE images of hypothetical 100 "zodi" SB(r) ~ r^{-2.4} zodiacal debris systems about nearby sun-like stars. With polarimetric "speckle nulling", EXCEDE's reach will further extend to 10-20 zodi debris systems with strongly polarizing dust. Figures from G. Schneider and the EXCEDE team #### Medium-scale (~2m) missions Left: Proposed ECLIPSE 2 m coronagraph Right: Simulated ECLIPSE image of Altair with 1 zodi in the 2-3.5 AU region (Trauger et al.) Image the internal structures of debris disks. There are 40 Spitzer-detected debris disks (Kuiper Belts) ≥ 100 zodi at d< 25 pc. Sensitivity will reach down to a few 10s of zodi equivalent in the 30-40 AU region. Search for exozodiacal dust in TPF target stars, reaching down below 1 zodi @ 3 AU. Use dust transport theory to infer 1 AU dust population from 3 AU values. # Conclusions - Scattered Light SEDs alone are not enough! Imaging is required to unambiguously determine disk properties. Observed disks (primordial & debris) show wide range of overall structures, asymmetries, colors & dust properties Small/medium missions may be able to get near 1 "zodi" but not at habitable zone "true zodi" separations. Need improved theory to extrapolate to inner disk properties # Debris Disks - Keck Interferometer Rachel Akeson/ Rafael Millan-Gabet Michelson Science Center #### Keck Interferometer - The Keck Interferometer is a NASA-funded project to connect the 10-m Keck telescopes as a Michelson interferometer and is jointly developed and operated by the Jet Propulsion Lab, the Michelson Science Center and the W.M. Keck Observatory - The nuller instrument at KI operates in the N-band (8 to 14 microns) and was specifically designed to detect faint, mid-infrared emission surrounding nearby stars by suppressing the central starlight #### Nuller architecture - The KI nuller is a four-beam system - The two Keck telescope apertures are split into left (primary) and right (secondary) halves at a dual-star module (DSM) at each telescope - Two modified Mach-Zehnder nullers combine the light from the left halves and right halves on the long 85 m baseline - The outputs of the two long baseline nullers are combined in a Michelson combiner – the cross combiner – with a short 4 m effective baseline. - Modulation on the long baselines chops the central star to detect extended emission - Modulation on short baseline allows fringe detection on top of the strong thermal background - Fringe spacing is 25 mas, beam size is approximately 0.45" × 0.50", which rotates with the telescope pupil - For a source at 10 pc, KI is sensitive to emission from 0.25 to 1.3 AU ## Current performance - Current performance was measured in a series of validation tests on stars with a range of brightness which have no circumstellar material (to the best of our knowledge) - From analysis of 21 observation sets (each comprising multiple target and calibrator scans over ~3 hrs) - KI achieves an external error of 0.25% rms in the null leakage in a broadband 8 – 9 um channel - 3 sigma detection level of ~150 zodi (where 1 zodi produces a flux ratio of 5x10⁻⁵ at 10 microns) after accounting for transmission through the long-baseline fringe pattern - Systematic errors observed early in the validation process have been minimized by altering the adaptive optics rotator angle, more closely matching the target and calibrator fluxes, and including only the shorter wavelengths in the broadband average - Demonstrated sensitivity to 1.6 Jy - For sources near the flux limit, the null leakage is computed only in the broadband channel - Potential to go slightly fainter with longer integration times - For brighter sources, can use the 16 spectral channels # NASA Exo-zodical Dust Survey Key Science Program - NASA is using the majority of its Keck time in 2008 to conduct a survey for exo-zodical dust around nearby stars - 32 nights from Feb 2008 to Jan 2009 - Teams were competitively selected to observe targets for future planet finding missions as well as known debris systems - Selected Pl's: Hinz (U Arizona), Kuchner (GSFC), Serabyn (JPL) - 40 targets allocated, full list at http://msc.caltech.edu/software/KISupport/KeyScienceTargets.html - Progress to date (3 of 8 runs): 15 sources observed - Excess emission detected for some sources - Data become public 18 months after observation Null leakage ## KI nuller future prospects - Major KI nulling development concluded in 2007 - Key Science program continues through January 2009 - Little or no support for nulling observations after January 2009 - Will assess after completion of more Key Science obs - KI observations in other modes will continue for at least a few years - New L-band capability (currently shared-risk) is relevant for bright debris disks and young star disks